

Shocks in SN 1987A

Claes Fransson, Stockholm University

Collaborators: R. Chevalier (UVa), Poonam Chandra (UVa)
P. Gröningsson, C. Kozma, P. & N. Lundqvist,
T. Nymark (SU),
B. Leibundgut, J. Spyromilio, K. Kjaer,
R. Kotak (ESO)

SN 1987A ring collision

SAINTS collab.

Supernova 1987A 1994-2003

HST • WFPC2 • ACS

September 24, 1994

March 5, 1995

February 6, 1996

July 10, 1997

Februay 6, 1998

January 8, 1999

April 21, 1999

February 2, 2000

June 16, 2000

November 14, 2000

March 23, 2001

December 7, 2001

January 5, 2003

August 12, 2003

November 28, 2003

Chandra & ATCA

Park et al
Manchester et al

Dust emission

Gemini S + Spitzer

Bouchet et al 2006

11.7 μ

18.3 μ

$T \sim 166$ K
Si feature
collisionally heated

VLT/UVES

FWHM $\sim 6 \text{ km s}^{-1}$

Seeing 0.5-0.8"

Resolves N/S

Grönningsson et al 2006

$H\alpha$ $[\text{O III}] 5007$

Narrow FWHM $\sim 10 \text{ km s}^{-1}$ from unshocked ring

Broad V_{\max} 300-400 km s^{-1} from shocked ring (Pun et al 2002)

Reverse shock

Grönningsson et al (2006)
Smith et al (2006),
Heng et al (2006)

VLT/FORS
Dec 2006

Velocity (10^4 km/s)

Broad $\sim 16,000 \text{ km/s}$ emission from reverse shock going back into ejecta

Reverse shock evolution

H α

Ca II

What is causing the reverse shock emission?

Broad ~16,000 km/s emission from reverse shock going back into ejecta

1. Ly α and H α from charge exchange of neutral ejecta?

Probably not (Heng & McCray 2007)

2. X-ray excitation by reverse shock + blobs more likely?

Recombination time in ejecta long,

non-thermal excitation,

non-spherical

Similar to freeze-out phase for radioactive excitation and to Type IIb/IIn CS interaction (cf SN 1993J)

3. Cosmic ray excitation?

Intermediate velocity lines from shocked ring protrusions

Oct 2002

N part of ring ~ 'Spot 1'. Peak velocity ~ 120 km s⁻¹.
Max extension ~ 300 km s⁻¹

VLT/SINFONI

Adaptive optics integral field unit for J, H, K
March 2005
He I 2.06 μ

Kjaer et al 2007

J-band

Expansion velocities along ring

Deprojected velocities

Average velocity over the ring $\sim 120 \text{ km s}^{-1}$
UVES gives high and low velocity tails

Coronal lines

Grönigsson et al 2006

VLT/UVES spectrum

Max. velocity \sim shock velocity
 $\sim 300\text{-}400 \text{ km/s}$

$$\text{Fe XIV } \lambda 5303 \Rightarrow T_s \sim 2 \times 10^6 \text{ K}$$

H I, He I, N II, O I-III, Fe II, Ne III-V.....
Cooling, photoionized gas behind radiative shock into ring protrusions

Hydrodynamics of ring collision

Optical emission from radiative shocks into the ring material
Radio and hard X-rays from reverse shock

Radiative shock structure

$$V_s = 350 \text{ km/s}$$

$$n_0 = 10^4 \text{ cm}^{-3}$$

Post-shock densities $\sim 5 \times 10^6 - 10^7 \text{ cm}^{-3}$. Agrees with nebular diagnostics

Coronal line diagnostics

Grönigsson,
Nymark...

Shock velocity into hot-spots $300 - 400 \text{ km s}^{-1} \Rightarrow T_s \sim 2 \times 10^6 \text{ K}$

Coronal lines complement the X-rays to probe whole temp. range

Near-IR

[Fe XIII] 1.0747-1.0798 μ

VLT/ISAAC

X-rays

Chandra: Zhekov et al (2005, 2006)

also XMM by
Haberl et al

N VII, O VII-VIII, Ne IX-X, Mg XI-XII, Si XIII, Fe XVII.....

Two components:

High density (10^4 cm^{-3}) $kT \sim 0.5 \text{ keV} +$
Low density (10^2 cm^{-3}) $kT \sim 3.0 \text{ keV}$

Optical/UV from radiative shocks

Soft X-rays from radiative +
adiabatic shocked ring blobs

Hard X-rays and radio from
adiabatic reverse shock

A radiative shock gives X-rays,
UV, optical, IR

Expect correlation between
optical/UV and soft X-rays,
but not with hard and radio

Time evolution

Optical: Grönningsson et al
X-rays: Park et al 2005

Coronal lines and soft X-rays correlate. Soft X-rays from hot-spots. Hard from reverse shock & blast wave

Oct 2002

Low ionization lines (up to [O III]) have $V_{\max} \sim 250 \text{ km s}^{-1}$

Coronal lines $V_{\max} \sim 400 \text{ km s}^{-1}$

Highest vel. shocks may have been adiabatic in 2002

Cooling shocks

Line widths of low ionization ions increase with time

2000: $\sim 250 \text{ km s}^{-1}$ \rightarrow 2006: $\sim 450 \text{ km s}^{-1}$.

Coronal lines \sim constant $\sim 450 \text{ km s}^{-1}$

Cooling shocks

$$t_{cool} \approx 8 \left(\frac{V_s}{300 \text{ km s}^{-1}} \right)^{3.4} \left(\frac{n_e}{10^4 \text{ cm}^{-3}} \right)^{-1} \text{ yrs}$$

High velocity shocks seen in soft X-rays gradually become radiative

Now, H α up to $\sim 450 \text{ km s}^{-1}$ \Rightarrow

n_e up to $\sim 4 \times 10^4 \text{ cm}^{-3}$ ~ ring density (Lundqvist & CF 96)

Expect this to continue to higher shock velocities

Narrow, unshocked lines

Unshocked ring ionized by SN shock breakout, then recombining
Ring is now ionized by X-rays from shocks. **Come-back of narrow lines**

Pre-ionized region
 $\sim 5 \times 10^{17} (n/10^4 \text{ cm}^{-3})^{-1} \text{ cm}$

Shock models:
Most of absorbed X-rays
in pre-shock gas are
re-emitted as [O III]

We are now starting to
see the re-ionization of the
ring!

Conclusions

- SN 1987A excellent case of CSI, with both thermal and non-thermal processes.
- Line profiles probe shock distribution + dynamics
- UV/optical/IR from radiative shocks
- Strong correlation between increase in optical and soft X-rays
- Coronal lines complement soft X-rays as shock diagnostics
- Higher velocity shocks gradually cooling. Now up to $\sim 450 \text{ km s}^{-1}$
- Unshocked CSM is now becoming ionized.

Bright future!